| AD | | |----|--| | | | Award Number: W81-XWH-05-1-0133 TITLE: Development of Antigen Presenting Cells for adoptive immunotherapy in prostate cancer PRINCIPAL INVESTIGATOR: Mathias Oelke, Ph.D. CONTRACTING ORGANIZATION: Johns Hopkins University Baltimore, MD 21205 REPORT DATE: December 2007 TYPE OF REPORT: Annual PREPARED FOR: U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 DISTRIBUTION STATEMENT: Approved for Public Release; Distribution Unlimited The views, opinions and/or findings contained in this report are those of the author(s) and should not be construed as an official Department of the Army position, policy or decision unless so designated by other documentation. # Form Approved REPORT DOCUMENTATION PAGE OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing this collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any penalty for failing to comply with a collection of information if it does not display a currently valid OMB control number. PLEASE DO NOT RETURN YOUR FORM TO THE ABOVE ADDRESS. 1. REPORT DATE 2. REPORT TYPE 3. DATES COVERED 31-12-2007 1 DEC 2006 - 30 NOV 2007 Annual 4. TITLE AND SUBTITLE 5a. CONTRACT NUMBER Development of Antigen Presenting Cells for Adoptive **5b. GRANT NUMBER** Immunotherapy in Prostate Cancer W81-XWH-05-1-0133 **5c. PROGRAM ELEMENT NUMBER** 6. AUTHOR(S) 5d. PROJECT NUMBER Mathias Oelke, Ph.D. 5e. TASK NUMBER 5f. WORK UNIT NUMBER Email: moelke1@jhmi.edu 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) 8. PERFORMING ORGANIZATION REPORT NUMBER Johns Hopkins University Baltimore, MD 21205 9. SPONSORING / MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSOR/MONITOR'S ACRONYM(S) U.S. Army Medical Research and Materiel Command Fort Detrick, Maryland 21702-5012 11. SPONSOR/MONITOR'S REPORT NUMBER(S) 12. DISTRIBUTION / AVAILABILITY STATEMENT Approved for Public Release; Distribution Unlimited 13. SUPPLEMENTARY NOTES 14. ABSTRACT While adoptive immunotherapy holds promise as a treatment for cancer and infectious diseases, development has been impeded by the lack of reproducible methods for generating therapeutic numbers of antigen-specific CD8+ CTL. As a result, there are only limited reports of expansion of antigen-specific CTL to levels required for clinical therapy. Therefore, our groups has previously developed artificial Antigen-Presenting Cells (aAPC), made by coupling soluble HLA-Ig and anti-CD28 to beads. These aAPC have successfully been used to induce and expand CTL specific for CMV or melanoma. For the current study we have proposed to used and further developed those aAPC for the generation of prostate cancer specific CTL. Our preliminary data demonstrate that aAPC loaded with the prostate cancer specific antigen EpHA2 have been used to generate functional active prostate cancer-specific CTL from peripheral blood healthy donors. 15. SUBJECT TERMS aAPC, T cells, EpHA2, PSMA, prostate cancer, CD8, MHC-Ig 16. SECURITY CLASSIFICATION OF: 17. LIMITATION 18. NUMBER 19a. NAME OF RESPONSIBLE PERSON **OF ABSTRACT** UU a. REPORT U b. ABSTRACT U c. THIS PAGE **OF PAGES** 13 19b. TELEPHONE NUMBER (include area **USAMRMC** code) # **Table of Contents** | | Page | |------------------------------|------| | Introduction | 4 | | Body | 4 | | Key Research Accomplishments | 12 | | Reportable Outcomes | 12 | | Conclusions | 13 | | References | 13 | | Appendices | N/A | ### INTRODUCTION While adoptive immunotherapy holds promise as a treatment for cancer, development of adoptive immunotherapy has been impeded by the lack of a reproducible and economically viable method for generating therapeutic numbers of antigen-specific CTL. Therefore, we are Figure 1: Schematic of a HLA-Ig-based aAPC studying use of HLA A2-Ig based aAPC (Figure 1) for induction and expansion of prostate specific CTL with the goal of replacing the use of autologous DC for adoptive immunotherapy for prostate cancer. More specifically, we will demonstrate functional efficacy of an "off the shelf" HLA-Ig based artificial Antigen Presenting Cells (aAPC) for inducing and expanding anti-EphA2(58) or PSMA₂₇ prostate-specific CTL. The specific aims are to 1) optimize aAPC structure and duration of stimulation, and 2) analyze the in vivo function of aAPC-induced CTL. These studies will serve as precursor ones for induction and expansion of prostate specific CTL from patients with disease for initiation of adoptive immunotherapy clinical studies as an adjuvant therapy post surgery in the setting of minimal residual disease. #### **BODY** Adoptive immunotherapy for prostate cancer has been limited by the use of autologous dendritic cells (DC) for expansion of prostate cancer-specific CTL. Recently, we have shown that HLA-A2-Ig based aAPC can be used to expand model antigen specific CTL. To evaluate this approach Figure 2 : Schematic for aAPC based induction and expansion of antigen-specific CTL Legend: CD8⁺ T cells were isolated from peripheral blood of healthy donors using magnetic CD8⁻ depletion and co-cultured as shown in the schematic for 4-6 weeks. CD8⁺ T cells were co-cultured with peptide loaded aAPC and harvested once a week. The old beads were removed; T cells were counted and replated and restimulated in 96 well plates with fresh aAPC. After 3 weeks cells were tested as described. Cultures were maintained until the total cell count dropped below 5x10⁵. Deleted:) for for use in prostate cancer immunotherapy we proposed to study initially aAPC based in vitro expansion of prostate cancer specific CTL using blood from healthy donors and later to evaluate the in vivo efficacy of these CTL using a human/SCID mouse model. Over the past award time we have focused on our goals as identified in the statement of work, specifically on optimization of aAPC based T cell stimulation and induction of EphA2 and PSMA specific CTL. We performed aAPC stimulation as described in Figure 1 for multiple donors with PSMA, EphA2 and control peptides like CMV or Mart-1. After several weeks of culture we were able to detect EphA2 specific T cells from 3 donors, whereas no PSMA specific T cells could be generated. At the same time control cultures using Mart-1 or CMV loaded aAPC generated large numbers of highly specific T cells. Figure 3 shows one representative example. The specificity and functionality of the EphA2-specific CTL was confirmed by specific lyses of peptide pulsed target cells in a ⁵¹Cr-release assay (Figure 4 A). In contrast from a different donor we were able to generate repeatedly PSMA-specific CTL, Figure 4 B and C is showing antigen-specific responses of these CTL measured by either. ³¹Chromium release assay using allogenic prostate cancer cell lines as target (Figure 4B) or by CD107a expression after stimulation with PSMA loaded aAPC (Figure 4C). ✓ Deleted: n Formatted: Superscript Figure 3 Dimer/tetramer analysis of aAPC induced CTL after 3 weeks of culture Legend: Figure 3 shows dimer/tetramer staining of T cells which were stimulated for 3 weeks with A) EphA2 loaded aAPC, B) PSMA loaded aAPC and C) CMV loaded aAPC. While the CMV loaded aAPC induced high numbers of antigen specific CTL, aAPC loaded with the prostate cancer specific peptides induce only small numbers using the EphA2 peptide and no specific T cells using the PSMA peptide. Since the initial approach was not successful for generation of high frequencies and/or large numbers of PSMA and EphA2-specific CTL, we have started to develop second generation aAPC formulations as proposed in the statement of work. B7.1 (CD80) and B7.2 (CD86) on DC are the natural ligands to CD28 on T cells. In addition, it has been reported that the engagement of CD83 on DC with his currently still unknown ligand on T cells can support proliferation and at the same time reduce T cell apoptosis. Our standard aAPC was made by using HLA-A2-Ig in combination with an antibody specific for CD28 on T cells (Figure 1). We postulated that the natural ligand might have higher affinity or activity and therefore might induce better or stronger costimulation. **Deleted:** specific CTL and the generation of Deleted: was limited in numbers Legend: In Figure 4, we demonstrate the functional activity of aAPC induced prostate cancer-specific CTL. CD8⁺ T cells were stimulated for 3 weeks with peptide loaded aAPC and then analysed for their functional activity after in vitro stimulation. Figure 4A: CD8 positive CTL from a healthy donor were stimulated with either EphA2 loaded aAPC, (I), PSMA loaded aAPC (II) or CMV loaded aAPC (III) and then tested for their cytotoxic activity using a standard of their cytotoxic activity using a standard st Deleted: shows Deleted: cytotoxic Deleted: peptide Deleted: with either Deleted: EphA2 loaded aAPC Deleted: A Deleted: B Deleted: C Deleted: Therefore, total DOD-Annual Report Oelke, Mathias, Ph.D Therefore, we created new aAPC by coating B7.1, B7.2 or B7.1 and B7.2 together with HLA-A2-Ig on magnetic beads (Schematically shown in Figure 5). In addition we also generated aAPC by coating magnetic beads with HLA-A2-Ig in combination with CD83-Ig +/- anti-CD28. Figure 4 shows a schematic of the new created aAPC. specific CTL as shown in our previous work(1, 2). To investigate these new systems we compared the stimulation of the new aAPC with our prototype anti-CD28 based aAPC in either the Mart-1 or in case of the CD83-based aAPC in the We found that in 2 of 3 experiments B7-1 based aAPC generated a higher frequency of antigen-specific CTL than our standard aAPC, figure 6 shows one representative experiment. For one donor we also found a much higher proliferation compared to all other aAPC formulations tested (data not shown). CMV system. Both are robust systems which work well for induction of functional antigen- Legend: Figure 5 shows schematically the structure of various formulations of second generation aAPC. 4A shows aAPC based on the use of B7.1- and B7.2-Ig and 4B aAPC based on the use of CD83-Ig either alone or in combination with anti-CD28. Deleted: ¶ ¶ ¶ ¶ Formatted: Font: 14 pt, Bold Based on these results we have repeated the experiments to induce prostate cancer specific CTL directed at an epitope from EphA2, comparing our standard anti-CD28 based aAPC with the B7.1-Ig based aAPC (Figure 7). We found that in the first 2 experiments that the use of B7.1-Ig based aAPC did not improve the outcome of the resulting T cell product. While the FACS analysis using antigen-specific dimer staining showed the induction of EphA2-specific CTL at comparable levels to our standard aAPC (Figure 7A), further functional analysis showed high non-specific killing for CTL that were induced with B7.1-Ig based aAPC. In contrast CTL which were induced with our regular anti-CD28 aAPC showed only minimal non-specific killing (Figure 7B). This could be due to the high amount of non-EphA2-spepcific cells contaminating the culture. Therefore, further experiments, which are currently ongoing, are necessary to analyze the capacity of the B7.1-Ig based aAPC in more detail. This is specifically important since these aAPC seemed to be more potent in the well established Mart-1 system. Figure 6: Tetramer analysis of 2nd generation B7-Ig based aAPC induced CMV specific CTL Legend: Figure 6 shows a tetramer analysis of Mart-1 specific CTL generated with 2nd generation B7-Ig based aAPC. The different aAPC formulations are indicated on top of each column. The ana;ysis shows that the B7.1-Ig based aAPC induced the highest frequency of antigen specific CTL. As negative control staining with the non-specific CMV tetramer was used. Deleted: Formatted: Justified Figure 7: Analysis of EphA2 specific CTL induced with either anti-CD28- or B7.1-Ig- based aAPC Legend: Figure 7 shows the analysis of the EphA2-specific CTL which were induced with B7.1-lg based aAPC in comparison with EphA2-specific CTL induced with our current standard anti-CD28 based aAPC. In A is shown the tetramer analysis and in B is shown the result of the cytotoxic activity of the different EphA2-specific CTL lines determined with a standard ⁵¹Cr-release assay. The effector target ratios are calculated according to the Total T cell number. To evaluate the new CD83-Ig based aAPC, we used our well established system of aAPC based generation of CMV-specific CTL. We performed 3 experiments to generate CMV specific CTL from CD8+ T cells of healthy donors using either our standard aAPC or the CD83-Ig based aAPC and compared the results. The new CD83-Ig based aAPC are fully functional and capable of inducing antigen specific CTL. However, no major differences in specificity or expansion of the expanded T cells were detected. Figure 8 shows one representative experiment. The fact that we were not able to major differences between the old and new aAPC could be due to the fact that the CMV system is so robust, that changes in activation due to differences in costimulation may be covered by strong antigen-specific response. Therefore, it is quite possible that we will detect differences when we will use these new aAPC to induce EphA2- specific CTL. Deleted: the Deleted: system **Deleted:** with the use of our standard **Deleted:** The results show that t Deleted: ¶ Unfortunately, **Deleted:** when these new CD83-Ig based aAPC were compared with our current standard anti-CD28 based aAPC. Deleted: such a strong antigen **Deleted:** which does not require costimulation Figure 8: Tetramer analysis of 2nd generation aAPC induced CMV specific CTL Legend: Figure 8 shows the dimer staining analysis of CMV specific CTL which were induced from CD8+ T cell of healthy donors using new aAPC made by coupling CD83-Ig +/- anti-CD28 together with HLA-A2-Ig onto magnetic beads. The result shows that all beads are functional, no major differences were seen between our standard anti-CD28 based aAPC and the new CD83-Ig based aAPC. In addition to varying the type of costimulation we have also modified the ratio of signal 1 to signal 2 on our standard aAPC by preparing aAPC in the presence of different amounts of protein, as proposed in the statement of work. We have prepared a total of 4 different types of aAPC, by using the following ratio of HLA-A2-Ig to anti-CD28 (1:0, 8:2, 1:1, and 2:8). Figure 9 shows the results of our initial experiments, in which we used the different aAPC batches to generate CMV-specific CTL. While the CMV system is ideal to test the functionality of the new aAPC it seems it is to robust to identify differences in the stimulation capacity of the aAPC batches. Experiments to analyze the stimulation potential for EphA2-specific CTL are on going. Finally, since the frequency of the prostate cancer specific CTL was quite low we used dimer and aAPC based antigen-specific T cell sorting to enrich for the antigen specific CTL and performed limiting dilution assays to clone EphA2 specific CTL. Currently we are expanding 30 potential T cell clones using a cloning protocol which we have previously successful established using influenza M1 specific CTL. The result of such cloning is shown in figure 10. Once the EphA2-specific clones are expanded to sufficient numbers we will test them and proceed with our *in vivo* experiments as proposed in the statement of work. ratio: HLA/CD28 = 2/8 2.67% 77.81% Figure 9: Tetramer analysis of CMV specific CTL after induction with different aAPC ratio: HLA/CD28 = 8/2 0.26% 80.43% Legend: Figure 9 shows the CMV tetramer analysis of CMV specific CTL which were generated with aAPC which were made by coupling different amounts of HLA-A2-Ig and anti-CD28 onto a magnetic bead. The ration of signal 1 to signal 2 used for the aAPC preparation is shown in the title of each individual density plot. As negative control we stained the T cells with a PE labeled Mart-1 tetramer. Figure10: Tetramer analysis of an established flu-M1-specific T cell clone Figure 10 shows the Legend: tetramer analysis of flu-M1-specific CTL pre and post cloning. The left hand side shows analysis of the aAPC enriched bulk culture and on the right hand side is shown the analysis of one representative CTL clone. As negative control staining with the nonspecific CMV-tetramer was used. Figure 9: Tetramer analysis with different aAP ratio: HLA/CD28 = 2/8 0.64% ratio: HLA/CD28 = 2/8 Deleted: Figure 9: Tetran pre cloning 0.26% 10³ 10² 100 10⁰ 10¹ 10² 10⁴ 0.74% flu-M1-tetramer - PE 10 10 10⁰ Deleted: 10⁰ 10 10² CD8 - FITC flu-M1 - 12 - While we are still working on optimizing the culture conditions for large scale expansion of the prostate cancer specific CTL, in parallel we have established a new technology of non-invasive bioluminescence imaging technology allowing to monitor trafficking, expansion and accumulation of adoptively transferred CTL in live animals. Formatted: Not All caps #### KEY RESEARCH ACCOMPLISHMENTS - aAPC can be used to induce functional active prostate cancer specific CTL. - Development of 2nd generation aAPC using multiple costimulatory molecules and different ratios of HLA-Ig to the costimulatory molecule. - While some variations from donor to donor and antigen to antigen were observed it seems that the engagement of CD28 with his natural ligand B7.1-Ig, on 2nd generation aAPC, instead of a mAb specific for CD28 can result in better stimulation and expansion of antigen-specific CTL. More detailed experiments are necessary to confirm initial results. - aAPC as well as dimer technology can be used to enrich for antigen specific CTL. #### REPORTABLE OUTCOMES The results of this study were presented at the IMPACT meeting 2007 in Atlanta. A manuscript describing the use of peptide loaded HLA-Ig based aAPC for generation of prostate cancer specific CTL is in preparation. ## CONCLUSION In summary, the performed experiments have resulted in the generation of prostate cancer specific CTL. We have further developed a large variety of 2nd generation aAPC which, while functional proven active, it will be necessary to further evaluate these 2nd generation aAPC by using the low affinity prostate cancer specific antigens EphA2 and PSMA. Furthermore, we have optimized our human/SCID mouse model for better in vivo evaluation of the adoptively transferred CTL. Together these results will permit us to move effectively and clearly into evaluation of the in vivo efficacy of aAPC expanded prostate cancer specific T cells. In addition we are currently cloning the aAPC induced and enriched EphA2 specific CTL which will then be used for further *in vivo* experiments as proposed in the statement of work as well as to explore the potential of the 2nd generation aAPC to further expand these T cell clones in an antigen specific manner. Deleted: ; need Deleted: be Formatted: Superscript Deleted: d # REFERENCE - 1. Oelke, M., M. V. Maus, D. Didiano, C. H. June, A. Mackensen, and J. P. Schneck. 2003. Ex vivo induction and expansion of antigen-specific cytotoxic T cells by HLA-Ig-coated artificial antigen-presenting cells. *Nat Med 9:619*. - 2. Oelke, M., and J. P. Schneck. 2004. HLA-Ig-based artificial antigen-presenting cells: setting the terms of engagement. *Clin Immunol* 110:243.